

Safe toys for kids

© Commonwealth of Australia 2006

ISBN 978 1 920702 86 1

This work is copyright. Apart from any use as permitted under the Copyright Act 1968, no part
may be reproduced by any process without prior written permission from the Australian Competition
and Consumer Commission. Requests and inquiries concerning reproduction and rights should be
addressed to the Director Publishing, Australian Competition and Consumer Commission,
GPO Box 3131, Canberra ACT 2601.

Published by the ACCC 11/06.
Reprinted with updates 11/07, 10/08.

Disclaimer

The information in this brochure is general in nature and may not be relevant to your specific
circumstances. While the Australian Competition and Consumer Commission has made every
reasonable effort to provide current and accurate information, readers should be aware that the
ACCC accepts no liability for any loss or damage whatsoever attributable to reliance upon any of that
information. Nothing in this book should be taken to replace the need to seek professional advice.
The ACCC recommends that users exercise their own skill and care with respect to its use.

Acknowledgments

Illustrations by Bill Wood Illustration

This publication is available online at www.accc.gov.au.

To order a copy of this publication call the ACCC Infocentre on 1300 302 502.

Introduction 	 1

Play safe	 2

Toys for kids up to three years 	 4

Baby toys	 5

Stuffed toys	 7

Building blocks 	 8

Push-pull toys	 9

Dolls	 10

Toy trains, cars and miniature vehicles 	 12

Masks and helmets 	 14

Erasers and fridge magnets in food form	 15

Balloons	 16

Kites	 17

Basketball rings and backboards	 18

Bows and arrows 	 20

Toy guns and pistols 	 21

Flying planes	 23

Chemistry sets 	 25

Water toys	 26

Ride-on toys	 28

Pavement cycles	 30

Rocking horses	 31

Trampolines 	 32

Cubby houses and tents	 33

Consumer product standards	 34

Contacts	 39

Contents

iv

Introduction

Toys are an important part of childhood, helping children learn
and develop, as well as entertaining them. Unfortunately, some
toys can be dangerous. Poorly constructed toys or toys that are
inappropriate for your child’s age and level of development can
lead to tragic results.

This book is a guide to help you select safe toys for your child.
There are many types of toys on the market, so it isn’t possible
to comment on them all individually. This book covers the more
common toys available and indicates some of the hazards for kids.

Safety and age appropriateness
are important considerations
when selecting a toy for your child.

When selecting toys for your child, keep these key safety rules
in mind:
f	 Read labels and packaging. Look for and follow the age

recommendations and instructions about proper assembly,
use and supervision.

f	 Toys that have small parts, or small objects such as coins,
batteries and nails should not be given to children under three
years of age.

f	 Jewellery should not be given to children under three years
of age.

f	 Choose sturdy and well made toys that can stand up to being
bitten, tugged, sucked, jumped on and thrown around without
falling apart.

f	 Check for sharp edges or rough surfaces that could injure
your child.

f	 Ensure paint and fillings are non-toxic.

1

Play safe

Carefully selecting toys is not enough—supervising your child’s
play and providing them with a safe area to play in can be the
best ways to protect your child from harm. It is always best to
explain and demonstrate to your child the correct and safe use of a
toy when first giving it to them. You can improve the safety of the
play area in your home by:

f	 removing and immediately discarding packaging before giving
a toy to a small child

f	 ensuring older children’s toys are out of reach of younger
children

f	 checking toys for breakage or potential hazards such as a loose
part that could be a choking hazard

f	 never giving uninflated balloons to small children and removing
burst balloons from their play area as they can cause choking

f	 removing ‘dead’ batteries in toys, as they can leak poisons or
liquid that can damage skin or eyes.

Making your own toys

Consider the appropriateness of the toy for your child’s age and
developmental level. Make the toy safe for use by:

f	 using non-toxic paints, glue and other finishes, and always
washing fabrics to remove any toxic coating

f	 ensuring the materials used are not flammable—especially
doll’s hair, clothing and accessories.

It is also important that the toy is well made and sturdy enough to
withstand playtime activity. Therefore:

f	 seams should be strong so that the filling can’t escape

f	 all small pieces should be securely fastened to the toy so they
cannot be easily pulled off and become a choking danger

f	 wooden toys should be sanded smooth with no sharp edges,
and preferably made from soft wood that is unlikely to splinter.

2

3

Liquid in toys

Toys that contain liquid include rolling balls, doll baby bottles,
children’s tumblers, necklaces, pens, paperweights, key chains
and liquid timers.

If the liquid is not identified on a label as safe and you suspect
that it could be a harmful chemical substance, the toy could be
dangerous for your child if they bite into or puncture it.

Discard the toy if the content leaks.

Noisy toys

Be wary of toys that make loud noises as they can harm your
child’s hearing. Babies are more sensitive to loud noises than older
children. Be particularly careful of toys that make a loud noise
when held close to their ear such as toy telephones with a speaker
in the earpiece.

Impulsive sounds like that from a cap gun or noise from a
continuous siren can also be a hearing hazard for your child.

Storing toys safely
Toy boxes are useful for storing toys and helping keep bedrooms
tidy, but they can be dangerous. Young children have died from
being struck by a heavy toy box lid as they peered inside the toy
box. Some children have also been trapped inside toy boxes and
been unable to lift the lid. If your toy box has a heavy lid, think
about removing it for the safety of your child.

If you are considering buying a toy box:

f	 look for one without a lid—if you choose a toy box with a lid,
the lid should be lightweight and removable

f	 if there is a lock on a toy box lid, make sure it is easy for a
child to open from the inside

f	 make sure the toy box has ventilation holes to prevent a child
suffocating should they climb inside and the lid closes

f	 make sure the toy box lid has rubber or other stoppers that
allow a gap of 12 mm or more when the lid is closed so that
small fingers can’t be crushed, and to help provide ventilation.

4

Toys for kids up to three years

Children under three-years old often place toys in their
mouth to explore them by sucking and chewing on them.
Children in this age group are especially vulnerable to
choking on small objects.

Keep small objects
out of the reach of young children
and always supervise their play time.

Toys suitable for children aged up to three years must
comply with the mandatory Trade Practices Act safety
standard ‘Toys for children up to and including 36 months
of age’. This means that, by law, toys suitable for ages up
to 36 months (not just those marked as such) must not
contain or produce during normal use any small parts that
could fit inside a 35 mm film canister, as they may be a

choking hazard. Any object that is small enough to fit inside
a 35 mm film canister could choke or be swallowed or
inhaled by a child under three-years old.

Examples of the toys suitable for children under three years
of age are:

f	 toys to be grasped, shaken or rattled by small hands

f	 simple action toys for surprise or identifying sounds
or pictures

f	 toys, including books, for recognising basic letters
and numbers

f	 toys for sorting large shapes that do not need
finger dexterity.

5

Baby toys

Before you buy

Rattles and teethers

f	 Rattles and teethers must be large enough that babies can’t fit
them completely into their mouths as this would be a choking
hazard. Small ends (such as the rattle handle) must not fit
into a 50 x 35 mm hole, or if round must not fit into a 43 mm
diameter hole.

f	 Never tie a teether or dummy around a baby’s neck as it could
strangle them.

f	 Rattles and other hand-held noise-producing toys should not
be noisier than a loud conversation in a room.

Toys on a string or elastic cord

f	 When a toy is attached to a string, the free length of the string
should be shorter than 300 mm so that the string is not a
strangulation hazard.

f	 When a toy has an elastic cord to be attached across a cradle,
cot or pram, the maximum stretched length of the elastic
should be no more than 750 mm, and the length of the elastic
when relaxed should be no greater than 560 mm. The elastic
may be enclosed in a tube.

The toy should display this warning label:

WARNING: This toy should be removed from the cradle,
cot, playpen, pram, stroller etc. when the child is able to

sit up unaided, because there is a possibility that the child
could fall forward onto the toy in a way that would cause a

restriction to breathing.

Self retracting pull-strings

f	 The last 50 mm of any pull-string on toys for children younger
than 18 months should stay outside the toy when the string is
fully retracted so the child’s fingers do not get caught.

6

Detachable parts

f	 The detachable parts of toys intended for small children should
not be small enough to be poked into the mouth, nose or ears.
Smaller parts like eyes and buttons must be firmly attached to
the toy.

Battery operated toys

f	 Mobiles, musical toys and night lights for children should have
any batteries securely enclosed—the battery casing should
only be able to be opened with a specific tool.

Mains operated toys and appliances

f	 Toys that operate on mains electricity, or appliances like night
lights connected to the power supply by flexible electric cords,
should be completely sealed or enclosed at the point where
the power enters the toys.

7

Stuffed toys like teddy bears and cuddly
dolls may seem harmless, but their eyes,
nose, hair, buttons or attached jewellery are
often small enough to choke small children.
Check that all small parts and attachments
cannot be easily removed.

Stuffed toys

Before you buy

f The filling of stuffed toys should be clean and free of objects
or substances that may be harmful to a child.

f	 If possible, feel the toy for any sharp objects.

f	 Toys made from foam such as bath blocks may pose a
choking danger if a child bites pieces off it. Foam toys are
not recommended for children under three years.

f	 Only buy bean-bag style toys if you are sure the seams
or material will not tear to allow the beans to escape.
Polystyrene beads can be particularly hazardous as young
children might inhale them.

f	 Seams should be securely sewn. If seams are sewn with a
synthetic material like nylon thread, check the ends of the
thread are secure.

f	 Check that all parts and small attachments like hair, jewellery
and eyes cannot be easily removed from the toy.

Safety at home

O	 Never let a child younger than three play with toys that have
small parts that could separate and cause choking.

P	 Resew any split seams or dispose of the toy.

P	 Check toys regularly to make sure any accessories or small
parts remain securely attached.

8

Brightly coloured toy building blocks and nesting cubes can
provide young children with creative and constructive play
as they stack and knock down their creations. Beware of
sets containing small parts that could choke your child.

Building blocks

Before you buy

f	 Check that paints and lacquers are non-toxic. Look for a label
on a painted toy specifying that the paints are non-toxic.

f	 Make sure plastic pieces are durable and not brittle.
When brittle plastic breaks it can form sharp jagged edges
or points that can cut.

f	 Select wooden items that are smoothly finished and made
from soft wood that is unlikely to splinter when chewed.

Safety at home

P	 Demonstrate the safe use of building sets to your child.

9

Push-pull toys are ideal for young children when
they start to take an active interest in exploring
their surroundings and become more mobile.
Toys that can be pushed or pulled along include
items attached to a cord or a rigid handle such
as a walking trolley with blocks or a toy stroller.

Push-pull toys

Before you buy

Pull strings

f	 If your child is 18 months or younger, ensure the pull string is
shorter than 22 cm. Strings longer than this can tangle and
form a loop or noose, and be a strangulation danger.

f	 For children aged 18 months to 36 months, cords that
are longer than 22 cm should not have beads or other
attachments that could tangle to form a loop or noose.

f	 Any string or cord attached to a toy should be at least 1.5 mm
thick to avoid being a cutting danger for your child.

Solid handles

f	 Push-along or pull-along toys with rigid handles should have
protective covers firmly attached to the ends of the handle so
that the exposed ends can’t cut or stab an infant.

f	 Removal or loss of a cover should not reveal a sharp point
or edge, and the cover must not be small enough to choke
a child.

f	 Crossbars on handles should be firmly attached to the bar
leading from the toy. They should not be attached by nails,
as an exposed nail could form a sharp cutting edge.

Axles

f	 Axles should be properly attached to the toy and the wheels
firmly attached to the axles. Removal of a wheel or an axle
should not produce a dangerous sharp point.

Dolls

Children may take an interest in dolls when they begin to
play make-believe games. There are many types of dolls
available and you should be careful to select a safe one
that suits your child’s age and development.

10

11

Before you buy

Limb attachment

f	 For children up to three years, ensure that the doll’s limb or
head if removable could not fit inside a 35 mm film canister
so it isn’t a choking danger.

f	 If limbs or heads can be pulled from the doll’s body, they
should not expose sharp wires inside the body or on the end
of the limb or head. Attachment with rubber bands is acceptable
if the point of attachment on the limb and/or body is not a
sharp screw, nail or hook that will cut fingers poked into
the gap.

Construction material

f	 Plastic should be soft and flexible, as brittle plastics can break
and form sharp fragments and dangerous small parts.

f	 Wooden dolls should have smoothly finished surfaces, free of
splinters. They should not contain joining nails or screws and
the joins should be firmly glued.

Eyes and buttons

f	 Small parts such as eyes and buttons should be securely fixed
to the doll or its clothes so they cannot be easily removed
by pulling, chewing or washing. Eyes and buttons should be
made from non-toxic materials.

Pins

f	 Nappies, liners and other clothes designed to be removed
from the doll should be secured with velcro, clips or other
safe fastening systems, not pins.

Handbags and purses

f	 Decorations, like glitter, sequins or jewellery, on handbags,
purses and other fashion accessories should be firmly
attached.

Safety at home

O	 Do not give small metal figures to young children.
These figures are usually collectors’ items and not for children
—they may contain or be coated with toxic elements.

O	 Do not give children dolls that have exposed and dangerous
sharp edges or points.

P	 Regularly check the doll’s clothing for bows, ribbons or other
adornments that may become loose, as young children could
choke on them.

P	 Remove any pins attached to the doll’s clothes.

12

Toy trains, cars and miniature vehicles

Vehicle toys appeal to children of all ages but
some, such as kits that require assembly and
detailed models with small parts, are unsuitable
for young children.

Before you buy

Construction

f	 Choose toy vehicles that are strong and durable, preferably
with large parts.

f	 Any small parts like internal fittings or mouldings including
windows, dashboards and steering wheels, should be fixed
firmly so they cannot be removed by a child.

Edges should be smooth

f	 Wooden vehicles should have smooth surfaces free of
splinters. If vehicles are not made from a single piece of
wood, the separate pieces should be firmly joined together.
Glued sections fitted together with dowelling are preferable
to using nails or screws that could cut or scratch if the toy
breaks apart.

f	 Plastic vehicles should be moulded in one piece and the
plastic should be strong enough to withstand rough treatment.
The plastic should also be flexible enough not to form sharp or
jagged sections if it breaks.

f	 Metal vehicles should have no sharp edges or corners.
Individual parts should be firmly attached, preferably by
secure rivets or welding.

Wheels and tyres

f	 Wheels and tyres should be firmly attached to the vehicle.
They should not, if removed, expose sharp axle rods, rough
metal or splintered wheel rims. Small tyres should not be
easily removed from the wheels.

Self-propelled vehicles

f	 These include models with inertia motors, wound by pushing
the vehicle along the floor.

f	 The motor should be fully enclosed with no gaps where fingers
or foreign objects can get caught.

f	 Hand-wound mechanisms, like those on the lifting and
lowering mechanisms of cranes, should be enclosed or have
gears that cannot trap fingers or catch on clothing.

Dump trucks

f	 Trucks and other vehicles with tilting trays should be
constructed so that fingers can’t be caught in the tray when
it closes. Pieces that open and close should have blunt or
rounded edges so fingers aren’t caught or cut if the tray closes
on them.

Self-retracting strings

f	 To ensure that the child’s fingers do not get caught, check that
the string does not retract too quickly and that it leaves at
least 5 cm length outside the toy.

Towing strings

f	 If the string or cord is longer than 22 cm, the toy should
not have any slip knots or attachments that could form a
loop, creating a strangulation hazard. Any string or cord on a
pull-along toy for a child under three years should be at least
1.5 mm thick, so it is unlikely to cut a child.

Sharp edges

f	 There should not be any sharp points or edges on vehicles
that could stab or injure a person hit by the vehicle.

13

14

Masks and helmets

Any toy that covers your child’s face and is held in place by
elastic or string ties must have adequate and unobstructed
ventilation so that if the child collapses, faints or is injured
while wearing the toy, they don’t suffocate.

Before you buy

f	 Check that any toy that encloses the whole head allows
adequate and unobstructed ventilation.

f	 Check that the helmet can be easily removed by
another person.

Safety at home

P	 If masks are held in place by elastic, teach children not to
‘snap’ the mask against the wearer’s face.

15

Erasers and magnets

Some toy construction kits and figurines with accessories use small, extra-
powerful magnets to link parts together. Children have sustained serious
injuries when more than one of these types of magnet have been ingested and
become locked together through the lining of the stomach, requiring surgery.
Erasers and refrigerator magnets that look like food are also dangerous for
young children. Some refrigerator magnets come in shapes that look like small
fruits and berries, making them attractive to younger children who could
mistake them for the real thing. If chewed they could splinter, and if mouthed
the magnet could choke a child—or be toxic.

The shape, colour and smell of scented erasers can make them attractive to
small children who have trouble distinguishing them from real food.

Safety at home

O	 Do not leave erasers and magnets in reach of young children.

P	Check that any magnets in toys are securely fixed to the parts.

16

Balloons are fun to have at parties, but when deflated
or burst, they can choke or suffocate young children.
Suffocation or choking can also occur if children suck
the rubber into their mouths to make bubbles.

Balloon-blowing kits

Balloon-blowing kits usually comprise a tube of
synthetic substance and a straw. By blowing through
the straw into a plug of the synthetic substance it
expands and forms a balloon.

A mandatory standard applies to all balloon-blowing
kits and prohibits the use of benzene in the synthetic
substance.

Balloons

Safety at home

O	 Never tie a rubber balloon onto the side of a cot or
pram/stroller.

P	 Keep balloons out of reach of young children.

P	 Ensure any strings attached to balloons are shorter than
22 cm so they are not a strangulation hazard.

P	 Dispose of any burst balloons.

17

Kites

Kites are a constant source of fun, skill and wonder for
young children, but unfortunately they can deliver an
electric shock if they touch power lines.

The Australian Standard for Children’s Toys states:

f	 Kites may not contain any metallised material that
measures more than 25 cm in any one direction.

f	 Kites should be labelled with the following notice:

WARNING: Do not use near overhead power lines

f	 The line to the kite must not contain any metallic
material, for example, a wire or wire-cored rope cannot
be used to control the kite.

f	 The reason for restricting metallised plastic materials
in kites is not only to avoid electric shock to the user,
but also to prevent shorting of power supply if the kite
touches two or more power lines.

18

Basketball rings and backboards

Basketball is a popular sport for children and
teenagers, and many homes have a basketball ring
and backboard installed on a brick wall on their
garage or above a door. These installations can be
dangerous for children as basketball rings installed
on home exteriors may not be able to support a
player’s weight. Fatal and serious injuries have
occurred from falling debris such as bricks and
guttering after a player held onto the basketball
ring and the structure collapsed on top of them.

Min. 90 mm x 90 mm x 5 mm
thick galvanised steel post

500 mm
min.

500 mm min. concrete
footing

SIDE VIEWTOP/PLAN

Ensure that water
does not pond at
base of post

800 mm
min.

200 mm
min.

Finished ground level

1 metre
min.

Safe installation of
basketball rings

Post and footing details

Ideally, a basketball ring and
backboard should be fixed to a
‘hot dip’ galvanised steel post.

Before you buy

Under the Trade Practices Act 1974, new basketball rings and
backboards are required to carry the following warnings:

f	 Accompanying the product at the time of sale:

WARNING: IMPROPER INSTALLATION OR SWINGING ON
THE RING MAY CAUSE SERIOUS INJURY OR DEATH

f	 Permanently fixed to the backboard:

WARNING: SWINGING ON THE RING
MAY CAUSE SERIOUS INJURY OR DEATH

Safety at home

O	 Do not fix a basketball ring and backboard to brickwork
unless assessed as safe by a suitably qualified person.

O	 Do not use a basketball ring and backboard mounted on
brickwork unless assessed as safe by a suitably qualified
person.

P	 Remove unsafe basketball rings and backboards.

P	 Ideally, fix the basketball ring and backboard to a ‘hot dip’
galvanised steel post. Hot dipped galvanised steel has a longer
life than ordinary galvanised steel, which helps to resist rusting
at ground level.

P	 Follow the manufacturer’s instructions when attaching the
basketball ring to the backboard, and the backboard to
the post.

P	 Regularly check the structural soundness of any wall or post
that a basketball ring and backboard is attached to.

P	 Consult a structural engineer if you have any doubt about the
safety or stability of the installation.

P	 Warn children to never hang or swing on the basketball ring.

19

20

Bows and arrows
Not recommended

These projectile toys are associated with many injuries to children.
Children playing with bows and arrows should always be supervised
and should be warned not to fire at or near others.

Safety at home

O	 Never allow children to play with adult darts.

P	 Always supervise children playing with bows and arrows and
tell them not to fire at or near people or animals.

P	 Keep souvenir bows, arrows and spears out of young
children’s reach.

Before you buy

The shafts of arrows or similar toys should either have:

f	 a permanently attached protective tip

f	 a blunted front end to which a protective tip can be attached.

Protective tips should:

f	 be firmly attached to the shaft

f	 not form a dangerous sharp edge or point.

Preferably, choose a bow that cannot launch improvised projectiles
such as pencils or other items that could be fashioned into a
dangerous ‘arrow’.

21

Toy guns and pistols
Toy guns can be dangerous, particularly if they have been adapted to fire ‘modified’ missiles
such as pens, pins or ball bearings. A toy gun should have a barrel plug or be designed to
prevent the use of such missiles. Children should always be supervised when using toy guns
and should never be allowed to fire them close to another person’s face.

Always supervise children
playing with toy guns and
tell them to never fire a toy
gun near a person’s face.

22

Before you buy

Spark guns

f	 Check that sparks stay inside the gun when operated.
Avoid guns that discharge sparks or tiny hot particles,
which could hit eyes and cause injury.

Roll caps

f	 These are small strips of rolled paper with tiny dots of explosive
powder spaced along their length. They unroll as the caps are
fired by a trigger-operated hammer and lever mechanism.

f	 Avoid guns that discharge the cap near the outside of the gun
and from which material from the fired cap may be thrown off
into the face of the user or anyone standing nearby.

Ring caps

f	 These are tiny plastic percussion caps containing explosive
material, most commonly made in a circular moulding, that
are contained and fired in a revolving cylinder inside the gun.

f	 Beware of any ring cap guns that have hollow short plastic
barrels or plugs in the end of hollow non-metal barrels.
This design, combined with rapid and repeated firing of caps,
may cause hollow plastic barrels to flare-up or possibly catch
fire. To avoid this problem, buy either metal toy guns or those
with solid barrels. Be aware of where a cap gun with a solid
barrel will emit its blast so that injuries from its emissions
can be avoided.

Cork guns

f	 Toy guns that shoot corks from the barrel often use a
compressed air system for firing. Each cork should be securely
attached to the gun by a strong cord.

Water pistols and water guns

f	 A water pistol with a range of only a metre or two is not
considered dangerous, provided only water is used.
Water guns or cannons that work on manual compression
and have a range of 10 metres or more can be dangerous.

Safety at home

O	 High pressure water guns must not be fired at close range to
another person as the high compression stream of water from
the gun can cause serious eye or ear injuries.

O	 Cap guns should not be fired near the face, eyes or ears.

P	 Make sure children understand the safe use instructions
supplied with toy guns.

WARNING: DART GUN BAN IN AUSTRALIA

In Australia, the supply of dart gun sets, with or
without a target, consisting of a firing gun and small
suction-tipped darts is banned, as the darts are a

choking hazard.

Because toy planes may not fly where intended,
and uncontrolled flight paths may cause problems,
a child’s competence and level of responsibility
should be the deciding factors in buying this type
of toy. Propellers should be designed in the form of
a ring to reduce the risk of injury.

Flying planes

23

24

Safety at home

O	 Never fly control-line planes near overhead power lines.

O	 Control-line planes and radio-controlled planes could pose a
serious risk to other people and should not be used without
adult supervision.

P	Always operate radio-controlled planes within a clear line
of sight.

P	 Be especially careful when operating mechanically launched
planes. These can be more dangerous than hand-launched
ones because their flight direction can be uncontrollable and
inaccurate and they travel with more force and speed.

Before you buy

Inertia motor planes

Inertia motor planes operate when the motor is wound by pushing
the plane’s wheels along a surface. The propeller spins when the
plane is released or a bar or button is pushed. Be careful that:

f	 the propeller has no sharp edges or sharp points

f	 the motor mechanism is enclosed so that fingers cannot be
inserted into the working parts.

Key-wound motors

The same hazards mentioned for inertia motor planes apply to
planes with key-wound motors. You should also check that:

f	 there is less than 5 mm between the key and the toy so that
fingers cannot be caught

f	 the wings of the key do not have holes greater than 5 mm
diameter, as larger holes can trap fingers when the key
is spinning.

Control-line planes

The greatest danger with these planes is the speed of the spinning
propeller and the speed of the plane itself. Fly such planes well
clear of other people.

Radio-controlled planes

Unlike wire-controlled planes, radio-controlled planes are not
limited by the length of the controlling wire and need a large clear
area for safe operation. These planes should only be operated
under adult supervision.

Chemistry sets

While most dangerous chemicals have been excluded from
chemistry sets, a normally harmless chemical or a mixture
of harmless chemicals in inexperienced hands can be
dangerous. Chemistry set packaging should have a warning
label that clearly describes the nature of any potential
hazards that may result from the set’s contents.

Consider the age of the child who will use the set before
you buy it—some potentially dangerous items like
Bunsen burners
are essential to the
proper functioning of
chemistry sets and
will be included.

25

Before you buy

f Check for a warning label that meets the requirements of the
Australian standard. This could include ‘poisonous chemicals’
or ‘gas burner included’.

f	 Check the contents of the kit—some include burners for
heating chemicals. These may be operated by gas or
methylated spirits.

Safety at home

O	 Keep burners out of the reach of younger children and only
allow older children to use them under supervision.

O	 Chemistry sets should never be left in reach of younger
children.

P	 A responsible adult should always be supervising experiments
and the use of chemicals.

P	 Be aware that spirit or fumes from spirit burners could be
inhaled or swallowed, affecting a child’s breathing—
and if spilled, the spirits can cause fires.

26

Water toys

When you buy toys for use in water, remember that they are not life saving devices. Life saving
devices are covered by specific Australian standards as personal flotation devices and are not
covered by this safety checklist.

The Consumer Product Safety Standard for Children’s Flotation Toys and Swimming Aids covers
flotation toys used by children younger than 15. The standard defines a flotation toy as a device
that provides buoyancy but is not attached to the body. It includes things like rings, inflatable arm
bands, kick boards and small inflatable toy boats. The standard requires that these goods must pass
a series of performance tests and must be marked:

WARNING: Use only under competent supervision

27

Before you buy

Inflatable arm bands and rings

f	 Inflatable arm bands, generally worn on the child’s upper
arms, and inflatable rings worn around the waist, must be
marked with a warning notice.

f	 The sole purpose of inflatable rings is to keep a child on the
water’s surface. A child who goes under the water wearing an
inflatable ring may return to the surface in an unsafe position,
such as feet first.

Kickboards

f	 Kickboards help children develop their kicking technique and
gain confidence in the water and should also be marked with
the safety warning.

Floating pillows and lilos

f	 Inflatable pillows, air mattresses or lilos provide a way to
rest or play on the water, but are not intended to be life
saving devices.

Face masks and goggles

f	 Swimming goggles have a separate lens for each eye, and are
not designed for underwater diving.

f	 Face masks have one large lens covering eyes and nose and
are designed for underwater diving. A mask that is too small
will be uncomfortable, and one that is too large may not seal
and could allow water to enter.

Flippers

f	 Flippers improve the power of a swimmer’s kick, but are not
flotation aids.

f	 You should also consider where the flippers will be used—
flippers held in place by a strap around the heel do not
usually have a base that covers the heel and the sole of the
foot, and are not recommended for use on rough surfaces like
rocks or coral.

Safety in the pool

O	 Kickboards, floaties, floating pillows or lilos should not be used
without adult supervision. They are not designed as life saving
devices.

O	 Do not rely on inflatable arm bands and inflatable rings to keep
a child afloat—they may be slow in returning a child to the
water’s surface or may return the wearer to the surface in an
unsafe position.

P	 All water play should be competently supervised.

P	 Consider using a mix of aids to help a child learn to swim
as prolonged wearing of blow-up arm bands or rings can
cause chafing.

P	 Buy the correct size and style of product for your child’s use.

28

Ride-on toys

Kids love wheeled toys but these can be dangerous. The most common
injuries associated with wheels are falls—and over half of these are caused
by irregular riding surfaces.

This section includes pedal cars and sit-on toys like cars and trucks that are
propelled by the child pushing along the ground with their legs and feet.

A ride-on toy should be stable and
not tip in any direction on a slope
when the child is sitting on it.

29

Handlebars/grips

f	 Check that the handlebar is not loose.

f	 If the handlebars are raised, check the supporting stem is
inserted far enough down the shaft for it to be stable.

f	 Handlebar ends should be covered and the handgrips secure.
Exposed handlebar ends can severely injure a child in a fall.

f	 The shaft supporting the handlebars should be strong enough
to resist an impact during an accident.

f	 When seated, the rider’s arms should be slightly bent when
holding the handgrips and the child’s knees should not hit
the handlebar.

Support between front and back wheels

f	 The support or frame between the front and back wheels
should not bend or break under likely stress.

Pedal-operated toys

f	 The rods connecting the pedals to the driving wheels should
be firmly connected at all joints. The joints should not be
sloppy or able to be disconnected, as a disconnected rod
could spear upwards or dig into the ground and tip the toy.

f	 It should not be possible for a child’s foot to become tangled
in the connecting rods or the pedals. Feet should not be able
to be trapped under any part of the toy when it is moving
(check the pedals at their lowest position).

f	 Pedal toys operated by a sprocket and a chain or belt drive
should have guards to prevent fingers and toes or clothing
from getting caught.

Before you buy

Steering wheels

f	 Column-mounted steering wheels should not be easy to
remove. An exposed steering wheel shaft could spear the rider.

f	 The steering wheel should be made from a material strong
enough to resist the impact of a child in an accident. If the
steering wheel shatters it could expose the shaft and spear
the child.

Wheels and wheel rims

f	 Wheels and wheel rims, especially plastic or wooden ones,
should be strong enough not to collapse or disintegrate under
normal riding conditions. They should be able to withstand
shocks such as hitting kerbs, large stones or other irregular
surfaces.

Seats

f	 Seats should be made from a material that is not likely to split,
crack or shatter on impact and place the rider at risk of being
speared by the exposed seat post. All seats and surfaces,
including those underneath the seat, should be smooth so they
can’t cut fingers.

30

Pavement cycles

A pavement cycle can be used as a training bicycle for your
child but is not designed for use on the road. The addition of
training wheels gives the bike extra stability as they learn to
ride and gain confidence to steer the bike and use the brakes.

Before you buy

f	 Select the right size cycle for your child’s size. A quick test for
selecting the right size cycle is to place your child on the cycle
and check that their arms are slightly bent when holding the
handgrips, and that their knees won’t hit the handlebar when
pedalling.

f	 Ensure that the drive chain mechanism is covered with a
guard to prevent fingers being trapped.

f	 Ensure the handlebar is firmly fitted. If the handle bars are
raised, check the supporting stem is inserted far enough down
the shaft that it’s stable.

f	 The handlebar ends should be covered and the handgrips
secure. Exposed handlebar ends can severely injure a child
in a fall.

f	 The seat should be smooth, with no sharp edges underneath
it, so it won’t cut fingers.

f	 The material used for the seat should be in good condition
and not showing signs of wear such as splitting, cracking or
shattering. If the seat detaches on impact the exposed seat
post could injure your child.

Safety when riding

O	 Pavement cycles should not be ridden on the road.

P	 Teach your child how to use the bicycle brakes. Foot operated
brakes are preferable for this development stage of your child.

P	 Provide a safe environment for your child to learn to use the
bike. A safe environment means keeping the child away from
traffic, pedestrians, steep slopes and uneven ground.

P	 Ensure your child wears appropriate safety equipment, such as
a helmet, when riding.

31

Rocking horses
Rocking horses have been a popular nursery toy for many years.
However, they can still pose injury risks to their riders.

Before you buy

f	 The rockers should be long enough and shaped so that the
rocking horse will not tip over forwards or backwards under
vigorous use.

f	 The rockers should be far enough apart (or wide enough)
to prevent the horse from tipping over sideways, especially
when the child is mounting the horse from the side.

f	 Saddles should be firmly fixed or glued to the horse.
They should not be nailed in place, as exposed nails could
form a dangerous sharp point.

f	 Stirrups should be firmly attached to the saddle or the horse
and be adjustable.

32

Trampolines
Trampolines provide children with a great way to develop
balance and coordination skills, but they also cause
many injuries. When children fall they hit the side of the
trampoline, the ground or some other object near the
trampoline. They can also have their skin pinched by
the springs.

Before you buy

f	 Look for a trampoline that meets AS4989-2003, a voluntary
Australian standard that requires the frame to have padding.

f	 Ensure that the area around the trampoline (ideally 2 metres
wide on all sides) is free from hazards like walls, play
equipment or garden furniture.

f	 Ideally, an area of 2 metres all around the trampoline should
be a thick layer of soft, impact-absorbing material (for example
pine bark, woodchip or sand). This should be raked regularly
to reduce its compacting.

f	 Ideally, the jumping surface should be as close to the ground
level as possible, so there is less distance to fall. Consider how
the trampoline might be positioned to minimise the height
above the ground.

Safety at home

O	 Keep toddlers away from the trampoline while it is being
used and ensure they do not go underneath it.

O	 High-risk skills like somersaults should only be taught
by trained professionals and should be performed under
supervision.

P	 Buy safety pads to completely cover the steel frame and
springs if your trampoline does not have them. Safety pads
should be a contrasting colour to the mat.

P	 Only one child at a time should be allowed on the trampoline.

P	 Teach your child to jump in the centre of the mat and to climb,
not jump, off the trampoline.

P	 Regularly check that the trampoline is in good condition; make
sure that the mat does not have holes, the springs are intact
and securely attached at both ends, the frame is not bent,
and the leg braces are securely locked.

P	 Supervise children at all times.

33

Cubby houses and tents
It is important that cubby houses are located in places
that can be supervised by an adult, not on building sites or
isolated areas away from the safety of home.

Before you buy

f	 If the cubby house has doors a child must be able to easily
open them from the inside. This will stop the child from being
trapped inside.

f	 The gap at the hinged side of the doors should be at least 12 mm,
so that a child’s fingers will not be caught or crushed in the gap.

f	 Cubby houses and tents must have adequate ventilation holes
in their covers, walls or doors. Some of the ventilation openings
should remain unblocked when the cubby or tent is placed
against a wall.

Safety at home

O	 Never allow children to play with unused refrigerators or
freezers because children have been known to become trapped
inside and suffocate.

Consumer product standards
There are thousands of voluntary Australian standards on a broad range of goods including
nursery furniture and equipment for babies but only a few of these product standards are
mandatory (compulsory by law).

Voluntary standards

A voluntary standard is a published document that sets out
specifications and procedures to ensure that a material,
product, method or service is fit for its purpose and
consistently performs the way it was intended.

Standards are usually formulated in response to demands
from the community and are developed by committees
representing a range of community, government and
industry interests.

Australian standards are written by Standards Australia,
an independent, non-government organisation whose
primary role is to prepare voluntary standards.

Suppliers sometimes choose to have an independent
certifying authority examine their processes and certify
their product’s compliance with certain standards.
Such certifying authorities may authorise the use of
proprietary certification marks. Undertaking such
certification schemes is at the discretion of the supplier and

is not a requirement contained in any standard.
However, it may give consumers some added confidence
of a suppliers’ ongoing commitment to conforming with
particular standards.

Mandatory standards

Voluntary Australian standards are often used as the basis
for mandatory standards under the Trade Practices Act.
There are two types of mandatory product standards:
safety standards and information standards.

Safety standards are declared when products are likely
to be hazardous. They require that goods comply with
particular performance, composition, contents, design,
construction, finish, labelling or packaging rules.

Information standards are introduced if harm to
consumers is possible in the absence of information
about a product. They require prescribed information to
be given to consumers when they buy certain goods.

34

Enforcing mandatory standards

The ACCC is responsible for enforcing mandatory consumer
product safety and information standards, and bans of
unsafe goods declared under the Trade Practices Act.
A state or territory may have its own product safety
standards.

Because preventing injury is better than cure, the ACCC
attaches great importance to promoting compliance with
the safety provisions as well as to remedial enforcement
action.

The ACCC often seeks the immediate withdrawal of
defective goods from sale and recall of the goods.
Other remedies include injunctions, damages, a
requirement for corrective advertising and various ancillary
orders such as court enforceable undertakings to ensure
future compliance.

Supplying goods that do not comply with a mandatory
standard is an offence under the Trade Practices Act and
may result in fines of up to $1.1 million for corporations
and $220 000 for individuals.

For information about state and territory laws contact
the relevant consumer affairs or fair trading agency
(see contacts at the end of this book).

Product recalls

A substantial number of products are recalled each year
because of safety defects. The ACCC operates the Product
Recalls Australia website, and advises manufacturers and
suppliers on how to conduct a voluntary product recall.
The website www.recalls.gov.au lists recalled products.

35

Information on mandatory standards and
bans can be obtained from ACCC offices.

Updates on product safety standards are
available from the ACCC website:
www.accc.gov.au or by calling the
ACCC Infocentre on 1300 302 502.

36

Balloon blowing kits 	 must not contain benzene

Basketball rings and 	 must have a warning notice accompanying the
backboards 	 product at the time of sale indicating that
	 improper installation or swinging on the ring may
	 cause serious injury and death; a warning label
	 must also be permanently fixed to the backboard

Bean bags 	 must carry a label warning of the choking hazard;
	 any openings must be child resistant

Bicycle helmets 	 performance and safety requirements

Bunk beds 	 to prevent falls and entrapment dangers,
	 provision of guard rails for the upper bunk and
	 elimination of head entrapments in the bunk bed
	 structure

Child restraints for 	 performance and other safety requirements for
motor vehicles 	 baby capsules, child seats and other restraints

Children’s nightwear 	 applies to garments sized 00–14 and includes
and paper patterns	 a limited range of daywear items. Specifies
for children’s	 the design, performance and flammability
nightwear	 labelling requirements for children’s nightwear,
	 including infant sleepbags and limited daywear

Disposable cigarette 	 safe use and child resistance requirements
lighters

Elastic luggage straps 	 stretch tie-down straps, including octopus straps,
	 must carry a label warning of eye injury if over-
	 stretched

Mandatory standards under the Trade Practices
Act on items pertaining to children as at September 2008

Babies’ dummies 	 packaging must have a warning notice not
	 to tie the dummy around the baby’s neck; also
	 prescribes a safe shield size and shape,
	 ventilation holes, secure teat attachment and
	 structural integrity

Baby bath aids 	 must carry a visible warning when the child is
	 in the aid, that it is not a safety device, that the
	 baby should be kept in arms reach and that the
	 baby should not be left in the care of children

Baby walkers 	 must have a mechanism to prevent the walker
	 falling down the steps; be stable; carry a
	 warning label of the need for close supervision
	 and to only use on flat surfaces free of objects
	 that could cause the walker to tip over, to avoid
	 burns keep the child away from hot liquids,
	 ranges, radiators, space heaters, fireplaces, etc;
	 and a separate stair warning visible to the
	 consumer when the child is placed in the
	 walker

Cots for household use 	safety and performance standards addressing
	 entrapment hazards

Portable folding cots 	 safety and performance standards (to come into
	 effect 1 March 2009)

Prams and strollers 	 requires the elimination of entrapment hazards
	 and the provision of a restraint harness to
	 prevent falls; a parking device with a red
	 coloured operating handle; a tether strap to
	 help carers retain control; and safe use warning
	 labels

Mandatory standards under the Trade Practices Act
pertaining to other children’s products (or products
which may injure children)

Exercise cycles 	 moving parts and other entrapment hazards
	 to be isolated by guards, plus specifications for
	 the integrity of the seat

Fire Footbag and 	 designed to be doused in flammable liquid
other such goods	 and ignited and then kicked or thrown

Flotation toys and 	 some performance requirements and a system
swimming aids for 	 of marking to alert users to the correct use to
children 	 avoid drowning

Hot water bottles 	 •	 physical properties (capacity, wall thickness
		 and filling characteristics:
	 • 	integrity of stoppers (to prevent leakage)
	 • 	performance characteristics (strength of
		 seams, pressure tolerance)
	 • 	informative labelling

Pedal bicycles	 performance and safety requirements

Sunglasses and	 performance, safety and labelling requirements
fashion spectacles

Toys for children up 	 toys suitable for ages up to 36 months (not just
to and including 	 those marked as such) must not contain any
36 months of age	 small parts which may be a choking hazard,
	 not produce any small parts when put through
	 a range of tests which simulate normal use and
	 abuse

37

Banned goods pertaining to children

Bead toys containing 	 1,4-butanediol metabolises in the body
1,4-butanediol	 into a type of liquid ecstasy,
	 gammahydroxybutyrate, also called
	 4-hydroxybutyrate. Symptoms of associated
	 poisoning include drowsiness, reduced levels of
	 consciousness and unexplained fits or seizures

Candles with wicks 	 burning of lead in confined spaces may pose a
containing lead	 health hazard, particularly for small children and 	
	 pregnant women

Children’s dart gun	 the darts represent a choking hazard if they lodge
gun sets 	 in the throat

Mini-cup jellies 	 at least 15 people have died worldwide from
(containing konjac) 	 choking on mini-cup jellies containing konjac.
	 Konjac is used as a thickening agent and unlike
	 Gelatine does not readily dissolve in the throat

Toothpaste containing 	DEG is a toxic substance and there have
more than 0.25 per 	 been reports of patient deaths and injuries
cent by weight 	 in other countries over the past several years from
diethylene glycol	 ingesting DEG contaminated pharmaceutical
(DEG) 	 preparations such as cough syrup

Toys with a lead	 lead is a toxic substance and it is accepted by
migration level 	 health authorities that exposure to lead at
greater than 90 parts 	 significant levels may create unacceptable health
per million 	 risks, particularly to children because it can
	 impede their physical and intellectual
	 development

Mandatory toy standard for children up to and including 36 months

Exclusions

The following items are examples of products excluded from
compliance with the standard:

Toys for children 36 months and under are defined as toys
manufactured, designed, labelled or marketed as playthings for
children in this age group, e.g. rattles and dummies.

Labelling a toy ‘not suitable for children under three years’ does
not necessarily exclude it from compliance with the mandatory
standard. Unless exempted, any toy reasonably regarded as suitable
for a child three years and under must comply with the standard.

Requirements

The mandatory standard requires that toys for children up to
36 months be free of any small parts that may pose an ingestion
or inhalation hazard. As a general guide, anything smaller than
a golf ball or that fits into a 35 mm film canister would fail the
‘small part’ test.

A toy therefore MUST NOT:

f	 be a small part in its own right

f	 contain small detachable components

f	 break into small pieces during use or reasonably
foreseeable abuse.

The mandatory standard does NOT regard toy components made
from the following as ingestion or inhalation hazards:

f	 fibre filling material, such as polyester monofilament

f	 components or parts consisting of paper, fabric, yarn, fuzz, fluff,
elastic or string.

f	 balloons

f	 marbles

f	 tapes and compact
discs

f	 books

f	 crayons

f	 chalk

f	 pencils and pens

f	 paints

f	 paint brushes

f	 clay

f	 plasticine and
playdough

f	 flotation aid toys

f	 bicycles with a
wheelbase greater
than 640 mm

f	 toys that are made wholly from
highly porous material (for
example cheesecloth)

f	 playground equipment for parks,
schools and domestic use
and goods supplied wholly or
partially unassembled, provided
that the goods are constructed
correctly according to the
instructions

f	 foam toys, provided they are
labelled with the following
warning:

WARNING:
NOT SUITABLE FOR
CHILDREN UNDER
3 YEARS AS FOAM

PIECES MAY BREAK OFF
AND CAUSE A CHOKING

HAZARD

38

Commonwealth
Australian Competition
and Consumer Commission
Infocentre: 1300 302 502
www.accc.gov.au

Callers who are deaf or have a hearing
or speech impairment can contact the
ACCC through the National Relay
Service www.relayservice.com.au.

TTY or modem users—phone 133 677
and ask for 1300 302 502.

Voice-only (speak and listen)
users—phone 1300 555 727 and ask
for 1300 302 502.

Australian Capital Territory
Office of Fair Trading
02 6207 0400
www.fairtrading.act.gov.au

New South Wales
Office of Fair Trading
13 32 20
www.fairtrading.nsw.gov.au

Northern Territory
Consumer Affairs
08 8999 1999
1800 019 319
www.consumeraffairs.nt.gov.au

Queensland
Office of Fair Trading
1300 658 030
www.consumer.qld.gov.au

South Australia
Office of Consumer and
Business Affairs
08 8152 0732
www.ocba.sa.gov.au

Tasmania
Office of Consumer Affairs
and Fair Trading
1300 654 499
www.consumer.tas.gov.au

Victoria
Consumer Affairs Victoria
1300 558 181
www.consumer.vic.gov.au

Western Australia
Department of Consumer and
Employment Protection
1300 304 054
www.docep.wa.gov.au

Contacts
Consumer affairs and fair trading agencies

Voluntary Australian standards can be
bought from Standards Australia (SAI Global)

1300 654 646

www.saiglobal.com/shop

Standards Australia (SAI Global)

A G U I D E T O N U R S E R Y F U R N I T U R E

Also in this series
Keeping baby safe

Providing and maintaining a safe environment for
your baby can be a challenge. Children under five years
old are more vulnerable to accidental death or injury than
any other age group. The most common items associated
with child injuries are prams and strollers, high chairs,
baby walkers, bouncinettes, change tables and cots.

This book is a guide for selecting new and second-
hand nursery furniture, and includes practical tips for
providing a safe environment at home for your baby.

Available for download from www.accc.gov.au
or order a copy from the ACCC Infocentre 1300 302 502.

